ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) February 1999 BUDGET ACTIVITY ## 5 - Engineering and Manufacturing Development PE NUMBER AND TITLE 0604802A Weapons and Munitions - Engineering **Development** | | COST (In Thousands) | FY1998
Actual | FY 1999
Estimate | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | |------|---|------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------| | | Total Program Element (PE) Cost | 18114 | 35566 | 54943 | 55077 | 53798 | 60347 | 64948 | 56803 | Continuing | Continuing | | D134 | Objective Individual Combat Weapon Engineering Development (OICW) | 0 | 0 | 14813 | 26047 | 27713 | 22432 | 19525 | 15157 | 1000 | 126687 | | D284 | Multipurpose Individual Munition | 3936 | 16591 | 17093 | 10374 | 0 | 0 | 0 | 0 | 0 | 66866 | | D613 | Mortar Systems | 9369 | 9140 | 10181 | 0 | 6792 | 7872 | 30459 | 30804 | Continuing | Continuing | | D695 | XM982 Projectile | 3382 | 5861 | 10387 | 15594 | 16106 | 23327 | 0 | 0 | 0 | 75610 | | D705 | Hydra 70 Engineering and Manufacturing
Development | 0 | 3974 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3974 | | DAS1 | Small Arms Improvement | 1427 | 0 | 2469 | 3062 | 3187 | 6716 | 14964 | 10842 | Continuing | Continuing | A. Mission Description and Budget Item Justification: Provides for engineering development of weapons and munitions systems. The Multi-Purpose Individual Munition (MPIM) provides the infantry with a fire-and-forget weapon capable of defeating enemy forces in buildings, bunkers, and lightly armored vehicles. The howitzer ammunition effort supports development of ammunition for the M119A1 Howitzer. The mortar systems effort supports development of the Mortar Fire Control System (MFCS). The MFCS is a revolutionary improvement in mortar capability, seamlessly linking mortar fires in the future digital battlefield. Additionally, it funds development of a low cost 60mm training round in FY2000 and the Precision Guided Mortar Munition in FY 02 – FY05. The XM982 extended range Dual Purpose Improved Conventional Munition (DPICM) is an extended range 155mm artillery projectile. It will extend the range of the M198, M190A5, M190A6, 155mm Paladin and the lightweight Howitzer to approximately 37 kilometers, with the Modular Artillery Charge System (MACS) in Crusader extending the range to 47 kilometers. The Hydra 70 EMD program will accomplish airworthiness testing of the Hydra 70 rocket motor under various flight conditions. The small arms improvement program develops technology to enhance lethality, target acquisition, fire control, training effectiveness, and /or reliability for small arms weapon systems. This project develops a universal mounting bracket for the MK19-3 Grenade Machine Gun. Page 1 of 26 Pages Exhibit R-2 (PE 0604802A) ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 1999 BUDGET ACTIVITY ## 5 - Engineering and Manufacturing Development PE NUMBER AND TITLE 0604802A Weapons and Munitions - Engineering Development | B. Program Change Summary | FY 1998 | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------|---------| | Previous President's Budget (FY 1999 PB) | 14611 | 37725 | 31115 | 30742 | | Appropriated Value | 15077 | 35725 | | | | Adjustments to Appropriated Value | | | | | | a. Congressional General Reductions | -466 | -159 | | | | b. SBIR / STTR | -366 | | | | | c. Omnibus or Other Above Threshold Reductions | -120 | | | | | d. Below Threshold Reprogramming | +3989 | | | | | e. Rescissions | | | | | | Adjustments to Budget Years Since FY 1999 PB | | | +23828 | +24335 | | Current Budget Submit (FY 2000 / 2001 PB) | 18114 | 35566 | 54943 | 55077 | Change Summary Explanation: FY 1998: Funds reprogrammed from PE 64854A/D505 to project D695 to accelerate the XM982 program (+2800). FY 2000: Funds added for development and test of a low-cost 60mm full range training round (+10300). Funds added to initiate development efforts on the OICW (+13200). FY 2001: Funds added for continued development of OICW (+24600). Page 2 of 26 Pages Exhibit R-2 (PE 0604802A) #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 1999 PE NUMBER AND TITLE **BUDGET ACTIVITY PROJECT** 5 - Engineering and Manufacturing Development 0604802A Weapons and Munitions - Engineering D134 **Development** FY1998 FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY2004 FY2005 **Total Cost** Cost to COST (In Thousands) Actual Estimate Estimate Estimate Estimate Estimate Estimate Estimate Complete D134 Objective Individual Combat Weapon Engineering 14813 26047 27713 22432 19525 15157 1000 126687 Development (OICW) **A.** <u>Mission Description and Budget Item Justification:</u> The Objective Individual Combat Weapon (OICW) represents the next generation individual soldier's weapon, replacing selected M16 rifles, the M4 series carbine, the rifle-mounted M203 40mm grenade launcher as well as night vision devices and laser range-finders. The OICW will provide the soldier with significant increases in individual weapon performance that will result in an overall improvement in combat effectiveness to include hit probability, range, lethality, cost per kill, combat load, man/machine interface and sustainability and logistics.</u> FY 1998 Accomplishments: Project not funded in FY 1998 **FY 1999 Planned Program:** Project not funded in FY 1999 #### FY 2000 Planned Program: • 7343 Contract: Ammunition and fuze development • 7470 Contract: Weapon and fire control development Total 14813 #### FY 2001 Planned Program: 13596 Contract: Ammunition and fuze development 12451 Contract: Weapon and fire control development Total 26047 | B. Other Program Funding Summary | FY 1998 | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | |---|---------|---------|---------|---------|---------|---------|---------|---------|--------------|-------------| | | | | | | | | | | <u>Compl</u> | <u>Cost</u> | | PAA, SSN E92000 Objective Family of Weapons | | | | | | | 2456 | 12267 | 189000 | 203723 | C. <u>Acquisition Strategy:</u> The OICW prototype system will have been demonstrated in the Advanced Technology Demonstration (ATD) in FY 1999. Based on the results of the ATD and requirements of the final Operational Requirements document (ORD) for the OICW, appropriate changes will be made to contractual requirements for engineering and manufacturing development and first production buy of the OICW. Non-conventional contracting strategies such as integrated contractor-government product teaming and various contract incentives will be examined for implementation. Integrated Product and Process Design (IPPD) efforts initiated in the previous ATD Project D134 Page 3 of 26 Pages Exhibit R-2A (PE 0604802A) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 5 - Engineering and Manufacturing Development PE NUMBER AND TITLE 0604802A Weapons and Munitions - Engineering Development PROJECT D134 phase of this program will reduce work and streamline activities in EMD. The IPPD philosophy will be continued in EMD. The performance evaluation portion of the program will include live fire tests and an extensive amount of simulation activities. A complete technical data package, including quality assurance provision (QAP) for acceptance of hardware, will be deliverable under the contract, along with delivery of pre-production prototypes. The first production buy will prove out the contractor's Technical Data Package and hardware. Type classification will take place in FY2005. FY06 RDT&E will support OICW pre-planned product improvement efforts. | D. Schedule Profile | FY 1998 | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |------------------------------------|---------|---------|---------|---------|---------|---------|---------|---------| | Contract Preparation | | | 1-2Qtr | | | | | | | Ammo/Fuze Development | | | 3-4Qtr | 1-4Qtr | 1-2Qtr | 3-4Qtr | 1-2Qtr | | | Weapon/Fire Control Development | | | 3-4Qtr | 1-4Qtr | 1-2Qtr | 3-4Qtr | 1-2Qtr | | | Quality Design & Build | | | | | 3-4Qtr | 1-2Qtr | 1-2Qtr | | | Developmental Testing & Assessment | | | | | | 3-4Qtr | 1-3Qtr | | | Operational Testing & Assessment | | | | | | | 4Qtr | 1-3Qtr | | Milestone III | | | | | | | | 4Qtr | Project D134 Page 4 of 26 Pages Exhibit R-2A (PE 0604802A) | | AF | RMY RDT&E CO | OST AN | IALYS | IS (R-3) |) | | | DA | | ary 199 | 99 | | |--|------------------------------|--------------------------------|-------------------|-----------------|--------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------|-----------------------------|--| | BUDGET ACTIVITY 5 - Engineering and | Manufact | uring Developme | nt | 060 | UMBER ANI
04802A
velopmo | Weapo | ns and I | Munition | ns - Eng | Engineering | | PROJECT
D134 | | | . Product Development | Contract | Performing Activity & | Total | FY 1999 | <u>FY 1999</u> | FY 2000 | FY 2000 | FY 2001 | FY 2001 | Cost To | Total | Targe | | | | Method & Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value o
Contrac | | | a. Primary System Contract
Subtotal Product | FP | Contractor TBD | | | | 10928
10928 | TBD | 19941
19941 | TBD | 55485
55485 | | | | | Development: | | | | | | | | | | | | | | | II. Support Costs | Contract
Method & | Performing Activity & Location | Total
PYs Cost | FY
1999
Cost | FY 1999
Award | FY 2000
Cost | FY 2000
Award | FY 2001
Cost | FY 2001
Award | Cost To
Complete | Total
Cost | Targe
Value o | | | - | Type | | 1 13 Cost | | Date | | Date | | Date | | | Contrac | | | a. Developmentb. Integrated Logistics Spt | MIPR
MIPR | Multiple
Multiple | | | | 2062
100 | Multiple | 2062
100 | Multiple | 8956
400 | 13080
600 | | | | c. Training and Simulations Subtotal Support Costs: | MIPR | Multiple | | | | 778
2940 | | 2964
5126 | | 12152
21508 | 15894
29574 | | | | | 1 | | | | | | | | | 1 - 1 | | | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | a. DT | MIPR | TECOM | | | Bute | | Dute | | Bute | 3115 | 3115 | Contrac | | | b. OT
Subtotal Test and Evaluation: | MIPR | OPTEC | | | | | | | | 1335
4450 | 1335
4450 | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | a. PGM Management | ALLOT | PM Small Arms | | | Date | 925 | Date | 960 | Date | 4304 | 6189 | Contrac | | | b. Travel | | | | | | 20 | | 20 | | 80 | 120 | | | | Subtotal Management Services: | | | | | | 945 | | 980 | | 4384 | 6309 | | | | | | | Total | FY 1999 | | FY 2000 | | FY 2001 | | Cost To | Total | Targe | | | | | | PYs Cost | Cost | | Cost | | Cost | | Complete | Cost | Value o | | | Project Total Cost: | | | | 0 | | 14813 | | 26047 | | 85827 | 126687 | Commu | | | Project D134 | | | | Page 5 of | 26 Pages | | | | Exhibit R | -3 (PE 0604 | 1802A) | | | | ARMY RDT&E BUD | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) PATE February 1999 | | | | | | | | | | | | | | |---|---|-------|----|---------|----|------------|---------------------|--------------------|--------------------|---------------------|------------|--|--|--| | 5 - Engineering and Manufacturing | | | | | | | | PROJECT
D284 | | | | | | | | COST (In Thousands) | COST (In Thousands) FY1998 FY 1999 FY Actual Estimate Est | | | | | 002
ate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | | | D284 Multipurpose Individual Munition | 3936 | 16591 | 17 | 093 103 | 74 | 0 | 0 | 0 | 0 | 0 | 66866 | | | | **A.** <u>Mission Description and Budget Item Justification:</u> Provides for the engineering manufacturing development (EMD) of a lightweight, shoulder fired, multiple purpose weapon. Provides the infantry with a fire and forget weapon capable of defeating enemy forces in buildings, bunkers, and lightly armored vehicles. The Multi-Purpose Individual Munition/Short Range Anti-Tank Weapon (MPIM/SRAW) is capable of being fired quickly from its carrying configuration and can be safely fired from an enclosure for close battle. It is more versatile than the AT4 system because it can be fired from enclosures and defeat bunkers and various field fortifications. This system will have tremendously increased lethality over the AT4 and will be multiple targets capable. System design will allow for growth, service life extension and technology insertion to support the U. S. Army mission of crisis response to regionally based threats. The Army and U. S. Marine Corps have signed a memorandum of agreement for a horizontal technology integration effort utilizing the USMC SRAW flight module/launcher as the carrier for the MPIM warhead. #### **FY 1998 Accomplishments:** - 1205 Conducted system level analysis - 700 Initiated procurement of range support hardware for pre-production test (PPT) flights - 606 Supported preliminary design review (PDR) - 400 Supported early user demonstration (EUD) Total 3936 #### FY 1999 Planned Program: - 13345 Phase II EMD contract, development, fabrication, and qualification of the MPIM/SRAW system - 955 Twenty missiles for PPT - 450 Testing PPT, warhead section and missile flight testing - 705 Systems engineering requirements generation and system level trade studies - 255 Warhead design, development and trade studies - 290 Safe and Arm (grenade S&A design, development and trade studies) - Flight Module risk analysis, design verification and trade studies - 323 Program Management administration Total 16591 Project D284 Page 6 of 26 Pages Exhibit R-2A (PE 0604802A) #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 1999 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 5 - Engineering and Manufacturing Development 0604802A Weapons and Munitions - Engineering D284 **Development** FY 2000 Planned Program: 11561 Phase II EMD contract, development, fabrication, qualification of the MPIM/SRAW system 2339 Fifty missiles for preproduction qualification test (PPOT) 930 Testing – (PPQT) (warhead and missile flight testing) 1136 Systems engineering requirements generation and system level trade studies Warhead design, development and trade studies 90 Safe and Arm (grenade S&A design, development and trade studies) 143 Flight module risk analysis, design verification and trade studies 749 Program management administration 17093 Total **FY 2001 Planned Program:** 1583 Phase II EMD contract, fabrication, and qualification of the MPIM/SRAW system Missiles for initial operational test and evaluation (IOTE) (103 missiles as test articles) 4917 1580 Testing- PPQT(warhead and missile flight testing) 1296 Systems engineering requirements generation and system level trade studies Warhead design, development and trade studies 75 Safe and Arm (grenade S&A design, development and trade studies) Flight module risk analysis, design verification and trade studies 143 Program management administration 635 10374 Total **B.** Other Program Funding Summary FY 2002 FY 1998 FY 1999 FY 2000 FY 2001 FY 2003 FY 2004 FY 2005 To Total Compl Cost Missile Procurement, Army, SSN C09100 (Multi-0 0 0 5684 20549 23303 47799 49666 147001 Purpose Individual Munition) | C. Acquisition Strategy: The MPIM/SRAW is a 65-month two phase EMD program which will leverage off the USMC 42-month SRAW EMD contract awarded in June | |--| | | | 1994 and the 18-month U. S. Army technology demonstration MPIM/SRAW contract awarded in January 1995. The MPIM/SRAW EMD Phase 1 contract (18 month risk | | mitigation effort) was awarded in October 1996 with an EMD Phase 2 (maturation) contract (option) award in May 1998. FY99 funding will support PPT and preparation | | for CDR FY 00/01 funding will support completion of systems qualifications and maturation in support of Milestone III in FY02 | Project D284 Page 7 of 26 Pages Exhibit R-2A (PE 0604802A) | ARMY RDT&E BU | JDGET ITE | M JUST | IFICATI | ON (R-2 | A Exhib | oit) | | DATE Februa | ry 1999 | |--|-------------|---------|--------------------------------------|------------|------------------------|---------|---------|--------------------|---------| | BUDGET ACTIVITY 5 - Engineering and Manufacturin | g Developme | ent | PE NUI
060 4
Dev | ngineering | PROJECT
D284 | | | | | | D. Schedule Profile | FY 1998 | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | | | Complete telemetry missile flight test | 2Q* | | | | | | | | | | Corporate/government Phase I reviews | 2Q* | | | | | | | | | | Exercise Phase II option | 3Q* | | | | | | | | | | Complete EUD test | | 1Q* | | | | | | | | | Conduct PDR | | 2Q | | | | | | | | | Complete PPT | | _ | 1Q | | | | | | | | Conduct CDR | | | 2Q | | | | | | | | nitiate PPQT | | | 2Q | | | | | | | | Conduct PRR | | | | 3Q | | | | | | | Complete PPQT | | | | 4Q | | | | | | | Complete IOTE | | | | | 2Q | AF | RMY RDT&E CO | OST AN | IALYS | IS (R-3) |) | | | DA | | ary 199 | 99 | |-------------------------------------|------------------------------|--|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|-------------------------|---------------|-----------------------------| | BUDGET ACTIVITY 5 - Engineering and | Manufacti | uring Developme | nt | 06 | O4802A | Weapo | ns and I | Munitio | ns - Eng | jineering | PR | OJECT
284 | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | | | a. Contract
(EMD Phase I) | SS/CPIF | Lockheed Martin,
Orlando
(EMD Phase I) | 7263 | | | | | | 7263 | | 7263 | | | b. Contract
(EMD Phase II) | SS/CPAF | Lockheed Martin
Orlando
(EMD Phase II) | 8137 | 14300 | NOV98 | 13500 | NOV99 | 4900 | 40837 | | 40837 | | | c. Award Fee | | | | | | 400 | | 1600 | 2000 | | 2000 | | | Subtotal Product Development: | | | 15400 | 14300 | | 13900 | | 6500 | 50100 | | 50100 | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY
1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a. TECOM: APG | 1095 | RTTC,RSA | 1273 | 922 | | 880 | | 880 | | | 3955 | | | b. Operational evaluation | MIPR | | | | | | | | | | | | | Command | | ALEX. VA. | | 12 | | 071 | | 695 | | | 778 | | | Subtotal Test and Evaluation: | | | 1273 | 934 | | 951 | | 1575 | | | 4733 | | | | | | | | | | | | | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a. PM MPIM | INHOUSE | AMCOM,RSA | 6135 | 1357 | | 2242 | | 2299 | | | 12033 | | | b. Congressional reduction | | | | | | | | | | | | | | c. | | | | | | | | | | | | | | d. | | | <105 | 1055 | | 22.12 | | 2200 | | | 10000 | | | Subtotal Management
Services: | | | 6135 | 1357 | | 2242 | | 2299 | | | 12033 | | | Project Total Cost: | | | 22808 | 16591 | | 17093 | | 10374 | | | 66866 | | | Project D284 | | | | Page 9 of | 26 Pages | | | | Exhibit R | -3 (PE 060 ₄ | 4802A) | | | | | <u> </u> | | 103 | 7 | | | | | | | Item 108 | | ARMY RDT&E BUD | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 1999 | | | | | | | | | | | | | | |---|--|--|-------------------|------|---------------------|---------------------|--------------------|--------------------|---------------------|------------|--|--|--|--| | BUDGET ACTIVITY 5 - Engineering and Manufacturing [| | PE NUMBER AND TITLE 0604802A Weapons and Munitions - E Development | | | | | ring D613 | | | | | | | | | COST (In Thousands) | FY1998
Actual | FY 1999
Estimate | FY 200
Estimat | | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | | | | D613 Mortar Systems | 9369 | 9140 | 10 | 81 (| 6792 | 7872 | 30459 | 30804 | Continuing | Continuing | | | | | A. Mission Description and Budget Item Justification: This program provides funds to develop existing and emerging technology to enhance the effectiveness, lethality, versatility of use, mobility, and accuracy of mortar systems. Current mortar systems include conventional ammunition with a variety of fuzing and applications, weapons that range from man-portable 60mm to vehicle-mounted 120mm mortars, and related equipment such as fire control, mortar ballistic computer, training devices, and ammunition. Funding for EMD of the digital Mortar Fire Control System (MFCS) is provided in FY 98-FY00. MFCS is a revolutionary improvement in mortar capability, seamlessly linking mortar fires in the future digital battlefield. MFCS provides an on-board fire control system that includes a fire control computer, position navigation system, and gun pointing system. MFCS allows mortar crews to set-up in one minute, down from the current eight minutes. Accuracy is increased by a factor of four. Shorter exposure times increase crew survivability. The MFCS is fully compatible with the Advanced Field Artillery Tactical Data System (AFATDS), making mortars an integral part of Force XXI and Army After Next (AAN) fire support network. This will increase situational awareness and reduce the probability of fratricide. Additional funding in FY2000 funds the development and test of a low-cost 60mm full range training round (XM769). This will decrease the cost of training while increasing safety and lowering environmental impact. FY2002 through 2005 provides for EMD of a Precision Guided Mortar Munition (PGMM). The PGMM will be a precision strike round using advanced sensors and guidance systems, extended range and enhanced lethal mechanism technology. It will be capable of a first round defeat of high value hard point targets such as bunkers and command and control centers. The capability to hit point targets in built up areas makes this especially valuable in Military Operations in Urban Terrain (MOUT) and Military Operations Other Than #### **FY 1998 Accomplishments:** • 7605 Contractor software development and initiation of hardware integration • 28 Conducted user assessment • 1736 Support and management Total 9369 #### FY 1999 Planned Program: • 6280 Continue contractor software development and hardware integration; provide units for Production Qualification Tests (PQT) • 1609 Support and management • 1009 Begin production qualification test (PQT) 242 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Programs Total 9140 Project D613 Page 10 of 26 Pages Exhibit R-2A (PE 0604802A) ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** DATE February 1999 BUDGET ACTIVITY 5 - Engineering and Manufacturing Development PE NUMBER AND TITLE **PROJECT** 0604802A Weapons and Munitions - Engineering Development D613 #### **FY 2000 Planned Program:** - 3420 Complete system and platform integration (MFCS) - 2180 Support and management (MFCS and XM731) - 250 Conclude PQT (MFCS) - 557 Conduct Operational Test (MFCS) - 561 Type Classify MFCS; test reports - 2160 Developmental engineering (XM769) - 703 Developmental tests/Operational tests (DT/OT) (XM769) - 350 Test hardware (Ammunition destructive tests) (XM769) Total 10181 FY 2001 Planned Program: Project not funded in FY 2001 | B. Other Program Funding Summary | FY 1998 | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | |---|---------|---------|---------|---------|---------|---------|---------|---------|-------|--------| | | | | | | | | | | Compl | Cost | | Other Procurement, Army: K99300 (MFCS) | 0 | 0 | 3740 | 12494 | 35709 | 35542 | 38595 | 39049 | 40400 | 205529 | | Procurement, Ammunition, Army: E92200 XM731 | 0 | 0 | 0 | 2987 | 3623 | 3141 | 3095 | 3161 | Cont. | Cont. | | 60mm Full Range Practice Round | | | | | | | | | | | C. Acquisition Strategy: The Mortar Fire Control System was approved as a two year Warfighting Rapid Acquisition Program (WRAP) effort. FY 1997 funds were realigned to this program from PE 0203758A (Horizontal battlefield Digitization) in FY 1997. FY 1998 WRAP funding was aligned to this PE in the FY 1998 DoD Appropriations Bill, at the Army's request. Development will be accomplished by the prime contractor (AlliedSignal Corp. of Teterboro, NJ) teamed with a number of subcontractors. Initial production, scheduled for FY 2000, is planned as an option to the development contract. The XM731 60mm full range practice round will be developed in house at TACOM-ARDEC, using the 120mm M931 program as a model. Components, which are common to other 60mm programs (shell body, fin, and propulsion system), will be provided as GFM to the Load, Assemble, and Pack (LAP) contractor. | D. Schedule Profile | FY 1997 | FY 1998 | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |---|---------|---------|---------|----------|---------|---------|---------|---------|----------| | Mortar Fire Control System | | | | | | | | | -
I | | Engineering & Manufacturing Development | | | | End 2Qtr | | | | | I | | Critical Design Review | | | 2Qtr | | | | | | <u> </u> | | Operational Test | | | | 1Qtr | | | | | | | Type Classify (Milestone III) | | | | 3Qtr | | | | | | Project D613 Page 11 of 26 Pages Exhibit R-2A (PE 0604802A) | ARMY RDT&E BUD | GET ITE | M JUSTIF | ICATIO | ON (R-2 | A Exhib | it) | | PATE
Feb | ruary 199 | 99 | |---|-----------|----------|-------------|--|-----------|----------|-----------|--------------------|-----------|---------------------| | BUDGET ACTIVITY 5 - Engineering and Manufacturing D |)evelopme | ent | 0604 | BER AND TIT
802A We
lopment | eapons ai | nd Munit | ions - Er | ngineerin | | ојест
613 | | D. Schedule Profile | FY 1997 | FY 1998 | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | | | First Unit Equipped (Heavy) | | | | | | 2Qtr | | | | | | 60 mm Full Range Practice Round XM769 | | | | | | | | | | | | Development engineering | | | | Start
2Qtr | End 3Qtr | | | | | | | Design Review | 1 | | | 4Qtr | | | | | | | | Performance Test | 1 | | | | 1Qtr | | | | | 1 | | Type Classify | | | | | 3Qtr | | | | | | | | | | | | | | | | | | | Project D613 | | Pag | ge 12 of 26 | ó Pages | | | Exhibit F | R-2A (PE 06 | 504802A) | | | | AR | MY RDT&E CO | OST AN | ALYS | IS (R-3) |) | | | DAT | | ary 199 | 99 | |-------------------------------------|---------------------------------------|---------------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-------------------|--------------------------|---------------------|---------------|--------------------------------| | BUDGET ACTIVITY 5 - Engineering and | Manufactu | ring Developme | nt | 060 | O4802A | Weapor | ns and I | V lunition | ns - Eng | gineering | PR | ROJECT
613 | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | Mortar Fire Control System | 71 | 1 | | | | , | | | | | | | | a. | Competitive
Cost Plus
Award Fee | Allied Signal Corp.,
Teterboro, NJ | 10884 | 5800 | Jun 9 | 3420 | Jan 00 | 0 | N/A | 0 | 20104 | 20104 | | b. | MIPR | TACOM-ARDEC
Picatinny Arsenal NJ | 700 |
480 | Jan 99 | 0 | N/A | 0 | N/A | 0 | 1180 | 1180 | | c. | MIPR | Other OGA | 15 | 0 | N/A | 0 | N/A | 0 | N/A | 0 | 15 | 15 | | XM769 60mm FRPR | | | | | | | | | | | | | | e. | Project Order | ARDEC Picatinny
Arsenal NJ | | 0 | | 2160 | | | | | 2160 | 2160 | | Subtotal Product
Development: | | | 11599 | 6280 | | 5580 | | | | | 23459 | 23469 | | | | | · | | T == 1500 | | | | ====== | | | | | II. Support Costs | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | Mortar Fire Control System | | 1 | | | | | | | | 1 | | | | d. | MIPR | TACOM-ARDEC
Picatinny Arsenal NJ | 1453 | 632 | Jan 99 | 1100 | Jan 00 | 0 | N/A | 0 | 3185 | 3195 | | e. | MIPR | TACOM-ACALA
Rock Island Ill | 243 | 154 | Jan 99 | 200 | Jan 00 | 0 | N/A | 0 | 597 | 597 | | f. | MIPR | PM Mortars
Picatinny Arsenal NJ | 392 | 438 | Jan 99 | 350 | Jan 00 | 0 | N/A | 0 | 1180 | 1180 | | g. | MIPR | Other OGA | 224 | 50 | Jan 99 | 100 | Jan 00 | 0 | N/A | 0 | 374 | 374 | | XM769 60mm FRPR | | † | | | | , | i t | | | 1 | | | | e. | In-house | PM Mortars
Picatinny Arsenal NJ | | | | 240 | Jan 00 | 0 | | 0 | 240 | 240 | | SBIR/STTR | | | | 242 | | , , | i T | | | 1 | 242 | | | Subtotal Support Costs: | | | 2312 | 1516 | T | 1990 | T | | | T | 5818 | 5828 | Remark: Because the XM731 is a training round only, the testing need only prove out that 1)the round is safe to use, and 2) the round accurately simulates the tactical round. Formal operational testing is greatly modified. Test hardware is for components that are common to other 60mm rounds. This will be procured by exercising options on existing production contracts. Project D613 Page 13 of 26 Pages Exhibit R-3 (PE 0604802A) #### DATE **ARMY RDT&E COST ANALYSIS (R-3)** February 1999 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 5 - Engineering and Manufacturing Development 0604802A Weapons and Munitions - Engineering D613 **Development** FY 1999 III. Test and Evaluation Performing Activity & FY 1999 FY 2000 FY 2000 FY 2001 FY 2001 Cost To Contract Total Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Contract Type Date Date Date **Mortar Fire Control System** TECOM 16 500 N/A 557 Jan 00 0 N/A 0 1073 1073 209 Jan 99 0 b. TEXCOM 16 561 Jan 00 0 N/A 786 786 OPTEC 50 250 0 600 Jun 99 Jan 00 N/A 600 XM731 60mm FRPR: d. Performance Text MIPR TECOM 703 703 703 e. Test Hardware Options Various 350 350 350 82 Subtotal Management 1009 2421 3512 3512 Services: Remark: Because the XM769 is a training round only, the testing need only prove out that 1) the round is safe to use, and 2) the round accurately simulates the tactical round. Formal operational testing is greatly modified. Test hardware is for components that are common to other 60mm rounds. This will be procured by exercising options on existing production contracts. IV. Management Services Total FY 1999 FY 1999 FY 2000 FY 2000 FY 2001 FY 2001 Cost To Contract Performing Activity & Total Target Award Method & Location PYs Cost Cost Award Cost Award Cost Complete Cost Value of Type Date Date Date Contract Mortar Fire Control System Robbins Gioia Corp 125 225 Jan 99 100 N/A 0 450 450 Time & Jan 00 Material Alexandria Va. Time & BRTC 87 87 87 N/A Material Time & Simulation 164 110 Jan 99 Jan 00 N/A 364 364 Material Technology Inc Natick MA XM731 60mm FRPR: None 335 Subtotal Management 376 190 901 901 Services: Project Total Cost: 14369 9140 10181 33690 Project D613 Page 14 of 26 Pages Exhibit R-3 (PE 0604802A) | ARMY RDT&E BUD | GET ITE | M JUS | TIFIC | ATIC | ON (R- | 2A Exhi | bit) | | DATE Fe | bruary 19 | 999 | |---|------------------|---------------------|------------------|-------|--|---------------------|---------------------|--------------------|--------------------|---------------------|------------------------| | BUDGET ACTIVITY 5 - Engineering and Manufacturing [| Developm | ent | (| 06048 | iber and ¹
802A V
elopmer | Veapons | and Mur | nitions - E | Engineer | - | PROJECT
D695 | | COST (In Thousands) | FY1998
Actual | FY 1999
Estimate | FY 200
Estima | | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D695 XM982 Projectile | 3382 | 5861 | 10 | 387 | 15594 | 16106 | 23327 | 0 | 0 | 0 | 75610 | A. Mission Description and Budget Item Justification: The XM982 is an extended range Dual Purpose Improved Conventional Munition (DPICM) projectile which is an extended range 155mm artillery projectile. It will be compatible with all current and future 155mm artillery systems in the U. S. inventory. The XM982 will extend the range of the M198, M109A5, 155mm Paladin (M109A6), and the lightweight Howitzer to approximately 37 kilometers. The XM982 with the Modular Artillery Charge System (MACS) extends the Crusader range to 47 kilometers. Allowing greater stand-off from threats and faster defeat of potential threats increases survivability. #### FY 1998 Accomplishments: - 582 Government support for engineering and developmental testing. Conducted Integrated Baseline Reviews (IBR) and System Requirements Review with contractor and established Integrated Product Teams (IPT) - Conducted Preliminary Design Reviews (PDR) 1100 - Conducted preliminary Instrumentation and Guidance Designs - Conducted Systems Requirements and Design Reviews 1100 Total 3382 ## FY 1999 Planned Program: - 2556 Continue government support for engineering, Integrated Product Team (IPT), developmental testing, and evaluation. - Continue design of projectile assembly. Build prototype sub-systems for evaluation - Continue design of guidance and instrumentation systems, and simulations. Build prototype sub-systems for evaluation. - 1236 Continue development of system requirements and subsystem requirement allocation. Conduct laboratory and field testing and evaluation - 155 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Programs Total 5861 Project D695 Page 15 of 26 Pages Exhibit R-2A (PE 0604802A) #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 1999 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 5 - Engineering and Manufacturing Development 0604802A Weapons and Munitions - Engineering D695 **Development** FY 2000 Planned Program: 3507 Continue government support for engineering, Integrated Product Team (IPT), engineering support for developmental testing 3410 Continue design of projectile assembly. Build prototype sub-systems for evaluation 1214 Continue design of guidance and instrumentation systems, and simulations. Build prototype sub-systems for evaluation for evaluation 2256 Continue development of system requirements and subsystem requirement allocation. Conduct laboratory and field testing and evaluation Total 10387 **FY 2001 Planned Program:** 9114 Continue government support for engineering, Integrated Product Team (IPT), engineering support for development testing. Conduct Critical Design Reviews (CDR). Conduct platform integration program **Contract:** 2462 Complete design of projectile assembly. Build prototype subsystems for evaluation. Support CDR Complete design of guidance and instrumentation systems. Build prototype subsystems for evaluation. Support CDR 372 3646 Complete development of system requirements and subsystem requirement allocation. Conduct laboratory and field testing and evaluation. Conduct simulation validation. Support CDR 15594 Total **B.** Other Program Funding Summary FY 1998 FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 To Total Compl Cost RDT&E: 0603004A, Project D233 5621 Procurement Ammunition, Army: E80100 27780 30768 Cont. Cont C. Acquisition Strategy: The approved Acquisition Strategy was to award the EMD contract (FY98-01) to a systems contractor through full and open competition utilizing formal source selection. As a result of this strategy, a contract was awarded to Raytheon-TI Systems, Inc., Lewisville, TX on 23 January 1998 for the design, development, fabrication, and engineering services in support of the development and testing of the 155MM ER DPICM XM982 Projectile. Two low rate production fixed price ceiling price options were also included in the award for the first year's buy of 3,400 each and the second year's buy of 4,900 each. | D. Schedule Profile | FY 1996 | FY 1997 | FY 1998 | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |----------------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | Milestone II | 1Qtr* | | | | | | | | | | | Source Selection | | 1Qtr* | | | | | | | | | | Award Initial EMD contract | | 2Qtr* | Project D695 Page 16 of 26 Pages Exhibit R-2A (PE 0604802A) | ARMY RDT&E BUD | GET ITE | M JUSTIF | | • | | oit) | | DATE Fek | oruary 19 | 99 | | |---|----------------|----------|---------|------------------------------------|----------|---------|------------|-----------------|-----------|--------------|--| | UDGET ACTIVITY 5 - Engineering and Manufacturing [| Developme | ent | 060 | MBER AND TI
4802A W
elopment | eapons a | and Mun | itions - E | ngineeri | | PROJECT D695 | | | D. Schedule Profile | <u>FY 1996</u> | FY 1997 | FY 1998 | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 200 | | | Systems Requirements Review | | 3Qtr* | | | | | | | | | | | Integrated Baseline Review (IBR) | | 3Qtr* | | | | | | | | | | | Preliminary Design Review (PDR) | | 4Qtr* | | | | | | | | | | |
Initiate Platform Integration Kits Effort | | | | 1Qtr | | | | | | | | | Critical Design Review (CDR) | | | | | | 1Qtr | | | | | | | Contractor Pre-Qualification Tests | | | | | | 2Qtr | | | | | | | Start Developmental Test and Evaluation | | | | | | 4tr | | | | | | | Complete Developmental Test and Evaluation | | | | | | | 4Qtr | | | | | | Independent Program Review (IPR) | | | | | | | | 3Qtr | | | | | Award LRIP1 Contract | | | | | | | | | 1Qtr | | | | First Article Test | | | | | | | | | 4Qtr | | | | Operational Testing | | | | | | | | | | 2Qtr | | | | | | | | | | | | | 3Qtr | | | Operational Testing FUE *Denotes a completed milestone | | | | | | | | | | | | Project D695 Page 17 of 26 Pages Exhibit R-2A (PE 0604802A) | | AF | RMY RDT&E CO | OST AN | IALYS | IS (R-3) |) | | | DA | | ary 199 | 99 | |--|------------------------------|--|-------------------|-----------------|--------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------| | BUDGET ACTIVITY 5 - Engineering and N | Manufactı | uring Developme | nt | 060 | UMBER AND
04802A
velopme | Weapo | ns and I | Munitior | ns - Eng | ineering | PR | OJECT
695 | | • | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | a. Projectile & DPICM
Payload Development | C/CPIF | Raytheon Texas
Instruments Systems,
Dallas, TX | 2800 | 3150 | Jan 99 | 6880 | Oct 99 | 6480 | Oct 00 | 13500 | 32810 | 32810 | | a. Platform Integration | MIPR | ARDEC, Picatinny
Arsenal, NJ | | 200 | Nov 98 | 116 | Nov 99 | 3560 | Nov 00 | 8933 | 12809 | | | Subtotal Product
Development: | | | 2800 | 3350 | | 6996 | | 10040 | | 22433 | 45619 | | | | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | b. XM982 | Allot | PM ARMS | 232 | 600 | | 600 | | 600 | | 989 | 3021 | | | | MIPR | ARDEC, Picatinny
Arsenal, NJ | 350 | 1314 | Oct 98 | 2191 | Oct 99 | 4004 | Oct 00 | 9411 | 17270 | | | d. SBIR/STTR | | | | 155 | | | | | | | 155 | | | Subtotal Support Costs: | | | 582 | 2069 | | 2791 | | 4604 | | 10400 | 20446 | | | | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | a. TECOM Texting | MIPR | YPG, Yuma, AZ | | 442 | Nov 98 | 600 | Oct 99 | 950 | Oct 00 | 6600 | 8592 | | | Subtotal Support Costs: | · | | | 442 | | 600 | | 950 | | 6600 | 8592 | _ | | IV. Management Services: Not a | pplicable | | | | | | | | | | | | | | | | 3382 | 5861 | | 10387 | | 15594 | | 39433 | 74657 | | | ARMY RDT&E BUD | GET ITE | M JUS | TIFICA | TION (R- | 2A Exh | ibit) | | DATE Fe | bruary 19 | 999 | |---|------------------|---------------------|---------------------|-------------------------------------|---------------------|---------------------|--------------------|--------------------|---------------------|-----------------| | BUDGET ACTIVITY 5 - Engineering and Manufacturing D | Developm | ent | 0 | NUMBER AND
604802A \
evelopme | N eapons | and Mur | nitions - I | Engineeri | | PROJECT
DAS1 | | COST (In Thousands) | FY1998
Actual | FY 1999
Estimate | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | DAS1 Small Arms Improvement | 1427 | 0 | 24 | 3062 | 3187 | 6716 | 14964 | 10842 | Continuing | Continuing | A. <u>Mission Description and Budget Item Justification:</u> This project addresses the modernization of existing Small Arms Weapon systems. This program provides funds to develop existing and emerging technology to enhance lethality, target acquisition, fire control, training effectiveness, and reliability for small arms weapon systems and munitions. Current small arms include a variety of personal defense weapons (.38 caliber, .45 caliber; 9mm), individual weapons (5.56mm), crew-served weapons (5.56mm-40mm) and related equipment such as fire control, training devices, hand grenades and ammunition. Current efforts focus on improvements to the M249 Squad Automatic Weapon, M16/M4 Rifle, M203 Grenade Launcher, MK19 Grenade Machine Gun, M240B Medium Machine Gun, ammunition and hand grenades. #### **FY 1998 Accomplishments:** #### **MK19 Modern Mount** - 150 Preparation of procurement package - 730 Contract to fabricate test hardware samples ### **MK19 Remote Platform** - Program planning and documentation - 40 Modeling and Simulation - Requirement analysis and system specifications will be examined for implementation - 260 Prototype demonstrations - 22 Began preparation of Request for Proposal (RFP) ## MK19 Low Cost Training Ammunition • 25 Market Survey Total 1427 FY 1999 Planned Program: Project not funded in FY 1999 #### FY 2000 Planned Program: ## **Lightweight Tripod for Light Machine Gun** - 280 Tripod Feature design (In House) - 180 Solicitation and evaluation of proposals Project DAS1 Page 19 of 26 Pages Exhibit R-2A (PE 0604802A) | | A | ARMY RDT&E BUDGET ITEM JUST | TIFICATION (R-2A Exhibit) | DATE February | 1999 | |-----------------------------|------------|--|--|-----------------------|-----------------| | BUDGET AG
5 - Eng | | g and Manufacturing Development | PE NUMBER AND TITLE 0604802A Weapons and Munitions Development | - Engineering | PROJECT
DAS1 | | FY 2000 | Planned 1 | Program: (continued) | | | | | | | M249 Rails/BIPOD/Handguard | | | | | • | | Contract award | | | | | • | 99 | Procure Materials | | | | | • | 350 | 51 - 5 - 5 | | | | | | 220 | MK19 Remote Platform | | | | | • | 770 | Complete and Release RFP; evaluate proposals
Award EMD contract | | | | | • | 770 | MK19 Modern Mount | | | | | _ | 280 | Conduct tests on hardware samples | | | | | • | 120 | Prepare RFP and performance specifications | | | | | Total | 2469 | repare Krr and performance specifications | | | | | Total | 2407 | | | | | | FY 2001 | Planned P | rogram: | | | | | | | Lightweight Tripod for Light Machine Gun | | | | | • | 50 | Contract award | | | | | • | 395 | Design/fabricate prototype | | | | | • | 130 | Test prototype | | | | | | | M249 Rails/BIPOD/Handguard | | | | | • | 190 | 1 71 | | | | | • | 282 | Developmental Tests | | | | | • | 105 | Finalize Design | | | | | | | M249 Machine Gun Barrel Life Extension Program | <u>m</u> | | | | • | 40 | Prepare and release RFP | | | | | • | 30 | Evaluate proposals, award contract | | | | | • | 300 | Contract execution, design and fabrication | | | | | • | 40 | Technical data preparation | | | | | | 600 | MK19 Remote Platform | | | | | • | 600 | Engineering and Manufacturing Development (EMD) | | | | | _ | 620 | MK19 Modern Mount Contract for production qualification hardware | | | | | • | 280 | Test production qualification hardware | | | | | Total | 3062 | rest production quantication nardware | | | | | 1 Otal | 3002 | | | | | | Project D. | AS1 | | Page 20 of 26 Pages Exh | ibit R-2A (PE 0604802 | 2A) | #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 1999 PE NUMBER AND TITLE **BUDGET ACTIVITY PROJECT** 5 - Engineering and Manufacturing Development 0604802A Weapons and Munitions - Engineering DAS1 **Development** B. Other Program Funding Summary FY 1998 FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 To Total Compl Cost WTCV, GZ1290, Squad Auto Wpn (MODS) 8326 10053 5486 4165 4904 67008 0 52453 WTCV, GZ2800, M16 Rifle MODS 4535 5227 7180 2112 9685 2452 2100 2100 2450 WTCV, GB3000, MK19 MODS 29300 0 1980 586 0 0 3923 3920 29300 WTCV, GZ1300, Med MG (MODS) 0 0 0 0 0 3040 3039 4500 10579 C. <u>Acquisition Strategy:</u> Primary strategy is to mature and finalize design, award RDTE hardware contracts, and test and evaluate system with ultimate goal of type classification and production award. | D. Schedule Profile | FY 1996 | FY 1997 | FY 1998 | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |--|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | Lightweight Tripod for Light Machine Gun | | | | | | | | | | | | Tripod Feature design (in-house) | | | | | 2Qtr | | | | | | | Solicitation | | | | | 3Qtr | | | | | | | Contract award | | | | | | 1Qtr | | | | | | Design/fabricate prototypes | | | | | | 2Qtr | | | | | | Test prototypes | | | | | | 4Qtr | | | | | | Fabricate test hardware | | | | | | | 3-4Qtr | | | | | Development Test | | | | | | | | 1-2Qtr | | | | Operational Test | | | | | | | | 2-3Qtr | | | | Type Classify | | | | | | | | 4Qtr | | | | M249 Rails/BIPOD/Handguard | | | | | | | | | | | | Award contract | | | | | 2Qtr | | | | | | | Procure materials | | | | | 3Qtr | | | | | | | Prototype designs | | | | | 3-4Qtr | | | | | | | Prototype fabrication | | | | | | 1-2Qtr | | | | | | Developmental Tests | | | | | | 2-3Qtr | | | | | | Final design | | | | | | 4Qtr | | | | | | Technical Tests | | | | | | | 1 Qtr | | | | | User Evaluation | | | | | | | 1-2 Qtr | | | | | Engineering Change Approval | | | | | | | 2 Qtr | | | | | | | | |
| | | | | | | Project DAS1 Page 21 of 26 Pages Exhibit R-2A (PE 0604802A) | ARMY RDT&E BUD | GET ITE | M JUST | | • | | bit) | | DATE Feb | ruary 19 | | |---|----------|----------------|------------|------------------------------------|---------|----------------|------------|-----------------|----------------|---------------| | BUDGET ACTIVITY 5 - Engineering and Manufacturing D | evelopmo | ent | 060 | JMBER AND T
4802A W
Velopmen | eapons | and Mun | itions - E | ingineerii | | ROJECT
AS1 | | D. Schedule Profile | FY 1996 | <u>FY 1997</u> | FY 1998 | <u>FY 1999</u> | FY 2000 | <u>FY 2001</u> | FY 2002 | <u>FY 2003</u> | <u>FY 2004</u> | FY 200: | | M249 RAM Improvement/Weight Reduction | | | | | | | | | | | | Award contract | | | | | | | | | 2 Qtr | | | Procure materials | | | | | | | | | 3 Qtr | | | Prototype designs | | | | | | | | | 3-4 Qtr | | | Prototype fabrication | | | | | | | | | | 1-2 Qt | | Developmental Tests | | | | | | | | | | 2-3 Qt | | Final design | | | | | | | | | | 4 Qt | | M249 MG Barrel Life Extension Program | | | | | | | | | | | | Prepare and release RFP | | | | | | 1-2Qtr | | | | | | Receive proposals, evaluate, award contract | | | | | | 2-3 Qtr | | | | | | Contract execution, design/fabrication | | | | | | 3-4 Qtr | 1-4 Qtr | | | | | Technical Testing & Evaluation | | | | | | | 4 Qtr | 1 Qtr | | | | User Evaluation | | | | | | | | 1-2 Qtr | | | | Finalize design | | | | | | | | 2 Qtr | | | | Tech Data preparation | | | | | | 3-4 Qtr | 1-4 Qtr | 1-3 Qtr | | | | Approval of ECP | | | | | | | | 3 Qtr | | | | M249 Low Cost Training Ammunition | | | | | | | | | | | | Market Survey | | | | | | | | 1 Qtr | | | | Performance Specifications | | | | | | | | 2 Qtr | | | | Procurement Package | | | | | | | | 2-3 Qtr | | | | Concept Validation | | | | | | | | 3 Qtr | | | | Build hardware | | | | | | | | | 1-2 Qtr | | | DT/OT | | | | | | | | | 3-4 Qtr | | | Design refinement | | | | | | | | | | 1 Q1 | | Build hardware | | | | | | | | | | 2 Q1 | | Testing | | | | | | | | | | 3-4 Q1 | | Milestone III/TC (Beyond FY 2005) | | | | | | | | | | | | M203 Upgrade | | | | | | | | | | | | Award contract(s) | | | | | | | | 2 Qtr | | | | Procure materials | | | | | | | | 1 Qtr | | | | Design in-house prototypes | | | | | | | | 1-3 Qtr | | | | Fabricate prototype system | | | | | | | | 3-4 Qtr | 1 Qtr | | | Project DAS1 | | | Page 22 of | 26 Pages | | | Exhibit | R-2A (PE 0 | 604802A) | | | ARMY RDT&E BUDG | SET ITE | M JUST | | • | | oit) | | DATE Feb | ruary 19 | 99 | |---|----------|---------|--------------|-----------------------------------|----------|----------|------------|-----------------|----------|---------------| | BUDGET ACTIVITY 5 - Engineering and Manufacturing D | evelopme | ent | 0604 | MBER AND TH
4802A W
elopmen | eapons a | and Muni | itions - E | ngineerii | | ROJECT
AS1 | | D. Schedule Profile | FY 1996 | FY 1997 | FY 1998 | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 200: | | Test prototype system | | | | | | | | | 1-2 Qtr | | | Redesign and fabricate system | | | | | | | | | 3-4 Qtr | | | MK19 Modern Mount | | | | | | | | | | | | Prepare solicitation and Concept Definition | | | 4 Qtr | 1 Qtr | | | | | | | | Contract award (test hardware samples) | | | | 2Qtr | | | | | | | | Test hardware samples | | | | | 1-2Qtr | | | | | | | Prepare solicitation, performance specifications | | | | | 3-4Qtr | | | | | | | Contract award | | | | | | 2Qtr | | | | | | Production qualification fabrication | | | | | | 3-4Qtr | | | | | | Testing-production qualification | | | | | | 4Qtr | 1Qtr | | | | | MK19 Remote Platform | | | | | | _ | | | | | | Program planning and documentation (FY98 c/o) | | | 4 Qtr | 1-4 Qtr | | | | | | | | Modeling & Simulation FY98 c/o) | | | 4 Qtr | 1-4 Qtr | 1-2 Qtr | | | | | | | Requirement Analysis & System Specification | | | 4 Qtr | 1-4 Qtr | 2Qtr | | | | | | | (FY98 c/o) | | | | | | | | | | | | RFP preparation and release (FY98 c/o) | | | | 4 Qtr | 1-2 Qtr | | | | | | | Proposal evaluation | | | | | 2 Qtr | | | | | | | EMD contract award | | | | | 2 Qtr | | | | | | | Design, Fabrication (EMD) | | | | | | 1-4Qtr | 1Qtr | | | | | Vehicle integration | | | | | | | 2-4Qtr | 1Qtr | | | | Technical testing | | | | | | | | 1-3Qtr | | | | Initial operational test and evaluation | | | | | | | | 2-3Qtr | | | | Type Classification | | | | | | | | 4Qtr | | | | MK19 Stabilized Platform | | | | | | | | | | | | Award contract | | | | | | | | | 1-2 Qtr | | | Design prototype | | | | | | | | | 3 Qtr | | | Fabricate prototype | | | | | | | | | 4 Qtr | 1 Qt | | Evaluate prototype | | | | | | | | | | 1-2 Qt | | Redesign system | | | | | | | | | | 3-4 Qt | | Fabricate second hardware iteration | | | | | | | | | | 4 Qt | | MK19 Low Cost Training Ammunition | | | | | | | | | | | | Market Survey (FY98 carryover) | | | 4 Qtr | | | | | | | | | Project DAS1 | | | Page 23 of 2 | 26 Pages | | | Exhibit | R-2A (PE 0 | 604802A) | | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | February 1999 | | | | |---|----------------|--|---------|----------------|----------------|----------------|----------------|----------------|----------------|--------|--| | BUDGET ACTIVITY 5 - Engineering and Manufacturing | 060 | PE NUMBER AND TITLE 0604802A Weapons and Munitions - Engineering Development PROJECT PROJECT DAS **DEVELOPMENT** | | | | | | | | | | | D. Schedule Profile | <u>FY 1996</u> | <u>FY 1997</u> | FY 1998 | <u>FY 1999</u> | <u>FY 2000</u> | <u>FY 2001</u> | <u>FY 2002</u> | <u>FY 2003</u> | <u>FY 2004</u> | FY 200 | | | MK19 Self-Destruct Cartridge | | | | | | | | | | | | | Market Survey | | | | | | | 1 Qtr | | | | | | Performance Specification | | | | | | | 2-3 Qtr | | | | | | Small purchase | | | | | | | 3 Qtr | | | | | | Technical evaluation | | | | | | | 3 Qtr | | | | | | Contract award | | | | | | | 4 Qtr | | | | | | Engineering, Manufacturing, Development | | | | | | | | 1-2 Qtr | | | | | Validation Test | | | | | | | | 3 Qtr | | | | | Contract option | | | | | | | | 4 Qtr | | | | | Build hardware | | | | | | | | | 1-2 Qtr | | | | Testing | | | | | | | | | 3-4 Qtr | | | | Milestone III IPR | | | | | | | | | | 1 Qt | | | M240 Weight Reduction | | | | | | | | | | | | | Contract award | | | | | | | | 3 Qtr | | | | | Design Review | | | | | | | | | 1 Qtr | | | | Receive hardware | | | | | | | | | 4 Qtr | | | | Test | | | | | | | | | | 2 Qt | | | Report/ECP | | | | | | | | | | 3 Q1 | | | M240 Improved MG Barrel | | | | | | | | | | | | | Contract award | | | | | | | | | 3 Qtr | | | | Design Review | | | | | | | | | | 1 Qt | | | Receive hardware | | | | | | | | | | 2 Qt | | | Test | | | | | | | | | | 3 Q1 | | | Report/ECP | | | | | | | | | | 4 Q1 | | | Lightweight Hand Grenade | | | | | | | | | | | | | Procurement Package | | | | | | | | | 1 Qtr | | | | Contract award | | | | | | | | | 2-3 Qtr | | | | Build hardware | | | | | | | | | 4 Qtr | | | | Testing | | | | | | | | | 4 Qtr | | | | Contract Option | | | | | | | | | ` | 1 Qt | | | Performance Specification | | | | | | | | | | 2-3 Q1 | | | Build hardware | | | | | | | | | | 4 Q1 | | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | DATE February 1999 | | | | |---|---------|---------|------------|-----------------------------------|----------|------------|-------------|------------|--------------------|--------|--|--| | BUDGET ACTIVITY 5 - Engineering and Manufacturing Development | | | | MBER AND TI
4802A W
elopmen | eapons a | itions - E | Engineering | | PROJECT DAS1 | | | | | D. Schedule Profile | FY 1996 | FY 1997 | FY 1998 | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 200 | | | | Non-Toxic Ammo | | | | | | | | | | | | | | Market Survey | | | | | | | | 1 Qtr | | | | | | Performance Specification | | | | | | | | 1-2 Qtr | | | | | | Procurement Package | | | | | | | | 2-3 Qtr | | | | | | Concept Validation | | | | | | | | 3 Qtr | | | | | | Contract award | | | | | | | | 4 Qtr | | | | | | Build hardware | | | | | | | | | 1-2 Qtr | | | | | DT/OT | | | | | | | | | 3-4 Qtr | | | | | Contract Option | | | | | | | | | | 1 (| | | | Manufacturing | | | | | | | | | | 2-3 (| | | | | | | | | | | | | | | | | | Project DAS1 | | D. | ge 25 of 2 | | | | | R-2A (PE 0 | | | | | | ARMY RDT&E COST ANALYSIS (R-3) | | | | | | | | | | February 1999 | | | |---|------------------------------|--------------------------------|--------------------|----------------|-----------------------------------|------------------|--------------------------|------------------|--------------------------|------------------------|------------------------|--------------------------------| | BUDGET ACTIVITY 5 - Engineering and Manufacturing Development | | | | | NUMBER AND
604802A
evelopme | ns - Eng | Engineering | | PROJECT DAS1 | | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cos | | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | a. Hardware Development Subtotal Product Development: | FP | Multi | 1103
1103 | | | 1175
1175 | Multi | 1325
1325 | Multi | 28366
28366 | 31969
31969 | 31969 | | II. Support Costs | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cos | | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | b.
Development c. ILS Subtotal Support Costs: | MIPR
MIPR | ARDEC
ACALA | 1635
34
1669 | | | 557
40
597 | Multi
Multi | 803
65
868 | Multi
Multi | 16251
1350
17601 | 19246
1489
20735 | 19246
1489 | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cos | | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | d. DT e. OT f. Human Engineering | MIPR
MIPR
MIPR | TECOM
OPTEC
HEL | 294 | | | 30 | Multi
Multi | 312
85
30 | Multi
Multi
Multi | 10130
4052
677 | 11020
4137
761 | 11020
4137
761 | | Subtotal Support Costs: | | | 318 | | | 314 | | 427 | | 14859 | 15918 | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cos | | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | a. PGM Management b. Travel Subtotal Management Services: | ALLOT
ALLOT | PM SA
PM SA | 318
17
335 | | | 300
83
383 | Multi | 350
92
442 | Multi | 4728
1350
6078 | 5696
1542
7238 | 5674 | | Project Total Cost: | | | 3425 | | | 2469 | | 3062 | | 66904 | 75860 | 75860 | | Project DAS1 | | | | Page 26 o | of 26 Pages | | | | Exhibit R | -3 (PE 0604 | 1802A) | |